HOLDING TANK COMPONENT MANUAL FOR PRIVATE ONSITE WASTEWATER TREATMENT SYSTEMS (VERSION 2.0) State of Wisconsin Department of Commerce Division of Safety and Buildings ## **Table of Contents** | I. INTRODUCTION AND SPECIFICATIONS | | 3 | |---|---|----| | II. DEFINITIONS. | | 4 | | III. DESCRIPTION AND PRINCIPLE OF OPERATION. | | 4 | | IV. DESIGN | | 5 | | V. SITE PREPARATION AND CONSTRUCTION | | 5 | | VI. OPERATION, MAINTENANCE AND PERFORMANCE MONITORING | 6 | | | VII. PLAN SUBMITTAL AND INSTALLATION INSPECTION | | 7 | | POWTS HOLDING TANK INSPECTION REPORT | | 10 | | TABLE 3 - PUBLIC FACILITY WASTEWATER FLOWS | | 12 | Published on March 01, 2007 by Dept. of Commerce Division of Safety and Buildings Safety and Buildings Publication SBD-10855-P #### **ADA Statement** The Department of Commerce is an equal opportunity service provider and employer. If you need assistance to access services or need material in an alternate format, please contact the Department at (608) 266-3151 or TTY (608) 264-8777. ## I. INTRODUCTION AND SPECIFICATIONS This Private Onsite Wastewater Treatment System (POWTS) component manual provides design, construction, inspection, operation, and maintenance specifications for a prefabricated or site constructed holding tank component that has a current plumbing product approval from the Department. Site constructed holding tank components that do not have plumbing product approval must be submitted as an individual site design. Violations of this manual constitute a violation of chs. Comm 83 and 84, Wis. Adm. Code. Note: Detailed plans and specifications must be developed, and submitted for review and approval to the governing unit having plan review authority. In addition, a state Sanitary Permit must be obtained from the department or governmental unit having jurisdiction. See Section VII for more details. | Table 1 SIZE AND LOCATION | | | | |------------------------------------|--|--|--| | Holding capacity | ≥ 5 times estimated daily wastewater flow or 2000 gals, whichever is greater | | | | Horizontal setback distances | Meet s. Comm 83.43 (8) (i), Wis. Adm. Code | | | | Location of service access opening | 25 feet to an all-weather road measured
from the furthest service access opening or
pump out port. | | | | Table 2 OTHER SPECIFICATIONS | | | | | |--|--|--|--|--| | Tank design and construction Meets s. Comm 84.25, Wis. Adm. Code | | | | | | Alarm or warning system | Meets s. Comm 83.43(8)(e)2. and s. Comm 84.25 (10), Wis. Adm. Code | | | | | Metering | When specifically required, meets s. Comm
83.54 (2), Wis. Adm. Code | | | | | Installation in soils that indicate periodic or constant saturation. | Meets s. Comm 83.43 (8) (g), Wis. Adm. Code. | | | | | Installation inspection | In accordance with ch. Comm 83, Wis. Adm. Code | | | | | Management | In accordance with ch. Comm 83, Wis. Adm. Code and this manual | | | | | Piping materials for vents | ≥2" I.D. pipe constructed of materials listed in ch. Comm 84, Table 84.30-1, Wis. Adm. Code. | | | | | Vent Location and Orientation | Meets s. Comm 82.31(16)(d)2. and s. Comm 83.45(6)(b), Wis. Adm. Code. Vent openings are oriented down. | | | | #### II. DEFINITIONS. Definitions not found in this section are located in chapter Comm 81, Wis. Adm. Code, or the terms use the standard dictionary definition. - 1. <u>"Service provider"</u> means the individual or company that is responsible for inspecting, maintaining or servicing the holding tank system. - 2. "All-weather road" means a gravel or paved surface that can support a fully loaded pump truck in all seasons. #### III. DESCRIPTION AND PRINCIPLE OF OPERATION. The POWTS holding tank serves to contain wastewater or sewage on site until the contents are pumped and hauled to a proper point of disposal. Pumping and monitoring reports are submitted to the governmental unit or designated agent. The holding tank installed under this component manual holds domestic wastewater, stormwater or clearwater inclusions permitted under s. Comm 82.36, Wis. Adm. Code, until pumped by an individual certified as a septage servicing operator under ch. NR 114, Wis. Adm. Code. See Figure 1 for an example of a typical holding tank. Industrial wastewater is regulated by the Department of Natural Resources (DNR), and is not included in this specification, unless approved by the DNR in advance. Figure 1 – Cross-section of Holding Tank #### IV. DESIGN ## A. Tank Size: - 1. <u>One- and Two-family Dwellings</u>. The minimum liquid capacity of a holding tank for one- and two-family dwelling applications shall not be less than 2000 gallons or 5 times the estimated daily wastewater flow determined in accordance with s. Comm 83.43(3), (4), or (5), Wis. Adm. Code, whichever is greater. - 2. <u>Public Facilities</u>. The minimum liquid capacity of a holding tank for public facilities shall not be less than 2000 gallons or 5 times the estimated daily wastewater flow determined in accordance with s. Comm 83.43(6), Wis. Adm. Code or Table 3 whichever is greater. Estimated flows for facilities not listed in Table 3 shall be provided pursuant to s. Comm 83.43(6), Wis. Adm. Code. ## **B. Tank Anchoring:** When a holding tank may be installed in saturated soils (see ch. Comm 85, Wis. Adm. Code, for information on how to determine soil saturation) and/or in an area that is considered part of a 100 year flood plain, the tank shall meet the provisions of s. Comm 83.43(8)(g), Wis. Adm. Code. See chapter Comm 83, Wis. Adm. Code, Appendix for examples of anchoring calculations. #### C. Monitoring/Management Equipment: The alarm for the holding tank installation is an audible and/or visual alarm installed in a conspicuous location in or on the building served or on a post near the tank. The alarm is connected to a float switch or other electrical sensor in the holding tank. The maximum alarm on level is set at 12 inches below the tank inlet when only one tank is used or 90% of the total volume of the tankage when more than one tank is used. #### V. SITE PREPARATION AND CONSTRUCTION #### A. Sanitary Permit: Prior to the construction of the system, a state sanitary permit shall be obtained and posted in a clearly visible location on the site. Arrangements for inspection(s) must be made with the governmental unit that issues the state sanitary permit. When a POWTS is located or will be located on property owned by the state, the sanitary permit shall be obtained from the department. Arrangements for inspection(s) shall be made with the department. ## **B.** Site Preparation and Tank Installation: The holding tank must be installed in accordance with the manufacturer's printed instructions, product approval, plan approval and specifications in this component manual. If there is a conflict between the manufacturer's instructions and the product approval, plan approval and/or component manual specifications, the product approval, plan approval and/or component manual specifications take precedence. - 1. The tank shall be set level. - 2. Access openings that terminate at grade and/or less than 2 ft. above the established regional flood elevation (if applicable) must have water tight access openings. Access openings that terminate at least 4 inches above the surrounding grade and 2 ft. above the established regional flood elevation (if applicable) are not required to have water tight access openings. Access opening covers that terminate at or above grade may be provided with a service port that is 8 inches inside diameter. The reduced opening must have a locking device or a brass cleanout plug. Service ports larger than 8 inches inside diameter must have a locking device in accordance with s. Comm 84.25(7)(h), Wis. Adm. Code. - 3. All access openings shall be located so as to permit a minimum of 3 feet of clear space above the opening and 2 feet in all directions horizontally from any point of the access opening for purposes of inspection, maintenance or servicing. Access openings within 10 feet of any building shall also be gas tight. - 4. The connection of the holding tank to the sanitary sewer shall be by means of a mechanical joint, solvent cement joint or other joint conforming to s. Comm 84.40, Wis. Adm. Code. - Below grade connections. Joints between the tank, access opening risers, and covers shall be watertight. #### C. Alarm Equipment Installation: The alarm switch shall be set to activate an alarm when liquid volume is 12" below the tank inlet invert or at 90% of the liquid capacity of the tank below the tank inlet invert. All wiring shall be installed in accordance with National Electrical Code (NEC) Article 300 and s. Comm 16.23, Wis. Adm. Code. #### D. Backfill: The holding tank excavation is backfilled as per manufacturer instructions with sufficient soil material, so as to divert surface water runoff away from the tank location. # VI. OPERATION, MAINTENANCE and PERFORMANCE MONITORING ## A. Owner is Responsible: The POWTS owner is responsible for the operation and maintenance of the POWTS locking device, alarm and access opening. The owner or owner's agent is required to submit reports as required by s. Comm 83.55 (1), Wis. Adm. Code, to the governmental unit or designated agent. ## **B.** Approvals and Inspections: Design approval and site inspections before, during and after construction are conducted by the governmental unit or other appropriate jurisdiction(s) in accordance with ss. Comm 83.22 and 83.26, Wis. Adm. Code. ## C. Performance Expectations: - 1. Maintenance cycle. The holding tank must be serviced by certified septage operators (pumpers). An alarm system must be installed to activate when the liquid level in a single tank is within 12 inches of the inlet invert or when the total volume of the tankage of multiple tanks reaches 90%. - 2. Performance monitoring. Within 30 calendar days from the date of an inspection, maintenance or servicing event, the owner of the POWTS or the owner's agent shall file a report with the governmental unit or designated agent. #### D. User's Manual: A user's manual shall accompany the POWTS component and be provided to the owner following installation. At a minimum, the manual shall contain the following information: - 1. Diagram(s) of all components and their locations. - 2. Names and phone numbers of local governmental unit authority, component manufacturer or POWTS service provider to be contacted in the event of component failure or malfunction. - 3. A management plan that contains information on the periodic inspection, maintenance or servicing of the component, including electrical/mechanical components. #### VII. PLAN SUBMITTAL AND INSTALLATION INSPECTION #### A. Plan Submittal: In order to install a POWTS correctly, it is important to develop plans that will be used to guide the installation. The following checklist may be used when preparing plans for review. Conformance to the list is not a guarantee of plan approval. Additional information may be needed or requested to address unusual or unique characteristics of a particular project. Contact the reviewing agency for specific plan submittal requirements, which may be different than the list included in this manual. #### **B.** General Submittal Information: - 1. Legible photocopies of reports, forms, plans, and other documents are acceptable. However, an original signature is required on certain documents (e.g. index page). - 2. Submittal of additional information requested during plan review or questions concerning a specific plan must be referenced to the identification number assigned to that plan by the reviewing agency. - 3. Plans or documents must be permanent, legible copies or originals. #### C. Forms and Fees: A current version of a completed Application For Review form, (SBD-10577) along with proper fees must be included with plans submitted to the department. An application form can be downloaded at www.commerce.wi.gov. If plans are to be submitted to a designated county plan review agent, the agent should be contacted for information regarding application forms and fees. #### D. Soils Related Information: - 1. A holding tank is a component that does not utilize in situ soil for treatment or dispersal of wastewater; therefore a soil test is not required per s. Comm 83.44 (1), Wis. Adm. Code. - 2. Pertinent flood plain areas and OHWM designations of navigable waters of the state shall be shown on a soil test and/or the system plot plan. - 3. A soil test may be required (one borehole at tank location) for the evaluation of saturated soil depths if tank anchoring is a concern. - 4. Section Comm 83.32(2), Wis. Adm. Code, allows municipalities to prohibit or limit holding tanks. These municipalities may require a complete soil test by ordinance to verify that a holding tank is the only option available. #### E. Documentation Requirements: - 1. Architects, engineers or designers shall sign, seal and date each page of the submittal or sign, seal and date an index page, which is attached to the bound set. - 2. Master Plumbers and Master Plumbers-Restricted Service shall, sign, date and include their license number on each page of the submittal or sign and date an index page which is attached to each bound set. - 3. At least three sets of plans and one set of specifications (clear, permanent and legible) shall be submitted to the department. Submittals must be on paper measuring at least 8-1/2 by 11 inches. Each plan set shall be bound using staples, brads or other permanent fasteners. Pages which are held together by rubber bands and/or paper clips are not considered to be a bound volume. #### F. Plot Plan Information: - 1. Dimensioned plans or plans drawn to scale (scale indicated on plans) with property lines, parcel size, and property boundaries clearly marked. - 2. Benchmark and north arrow. - 3. Elevations when the bottom of the furthest tank is proposed to be located more than 15 feet below the elevation where the all-weather road is to be provided. - 4. Information showing that the access opening of the furthest tank is located not more than 25 feet horizontally from where the all-weather road is to be provided. - 5. Pertinent existing and proposed buildings, wells, water lines, swimming pools, flood plain location and elevation and OHWM designations of navigable waters. - 6. Location information; legal description (down to 40 acres and/or subdivision), block and lot number of platted lands. #### G. System Sizing: - 1. For one- and two-family dwellings the number of bedrooms shall be included. - 2. For public facilities, the sizing calculations shall be included. #### H. Tank Information: - 1. Construction details for site-constructed tanks. (Note: site constructed tanks that do not have a valid plumbing product approval are not included within the scope of this manual and must be submitted as individual site designs) - 2. Size, model number and manufacturer information for prefabricated tank(s). - 3. Installation information must include vent and access opening locations, depth to inlet; and height/elevation of freeboard, if applicable. - 4. Anchoring information shall be provided whenever a tank is located within the 100-year floodplain and/or the depth to seasonal soil saturation indicates anchoring is necessary to prevent flotation of the tank. - 5. Cross section of tank (or tanks to be installed in series), with information regarding liquid depth, depth of high water alarm, approved joints and any modifications (suction pipes, etc.) clearly marked. ## I. Septage Disposal: Estimated daily wastewater flows greater than 3,000 gpd, shall include information pursuant to s. NR 113.07(1)(e), Wis. Adm. Code. Written notification from the Department of Natural Resources shall be provided confirming agreement from a publicly owned treatment work to accept the contents from the holding tank. ## J. Inspections: Inspection(s) shall be made in accordance with ch. 145.20, Wis. Stats., and s. Comm 83.26, Wis. Adm. Code. The inspection form on the following two pages may be used. The inspection of the POWTS installation is to verify that the POWTS conforms to specifications listed in Tables 1 and 2 of this manual and the approved plans. # **POWTS HOLDING TANK INSPECTION REPORT** (ATTACH TO PERMIT) | GENERAL INF | ORMATI | ON | | | | | | |---------------------|-----------|--------------|----------------------------|---------------------|-------------------------------|---------|---------------------| | Permit Holder's Nar | | | ☐ City ☐ Village ☐ Town of | | County | | Sanitary Permit No. | | Plan ID No. | | Tax | Parcel No. | | Property Address if Available | | le | | TANK INFORM | | | | | | | | | TYPE | MANL | JFACTURE | R/MODE | EL# | | CAPACIT | Y | | SETBACKS | | | | | | | | | Property Line | Well | Water | Service | Building | All-Weather
Road | OHWM | Swimming Pool | | | | | | | | 1 | | | DEVIATIONS F | FROM AF | PROVED P | LAN | COMMENTS (| Porcone r | arocont dico | ropopoi | oc oto) | | | | | COMMENTS | reisons p | resent, disc | герапсі | es, etc.) | COMPONENT | C NOT IN | ICDECTED | | | | | | | COMPONENT | 2 NOT IN | ISPECTED | Plan Revision Requ | ired | Date: | Signa | ature of Inspector: | | | Cert. Number | Yes No Sketch on other side ## **ELEVATION DATA** | Point | Backsight | Height of
Instrument | Foresight | Elevation | Comments | |---------------|-----------|-------------------------|-----------|-----------|----------| | Bench mark | | | | | | | Bldg. sewer | | | | | | | Tank inlet | | | | | | | Tank outlet | | | | | | | Tank inlet | | | | | | | Tank outlet | | | | | | | Bottom of | | | | | | | furthest tank | | | | | | | Top of all- | | | | | | | weather | | | | | | | road | | | | | | SKETCH OF COMPONENT & ADDITIONAL COMMENTS | Table 3 - Public Facility | | | |--|--|------------| | Source | Unit | Estimated | | | | Wastewater | | A | B 1 | Flow (gpd) | | Apartment or Condominium | Bedroom | 100 | | Assembly hall (no kitchen) | Person (10 sq. ft./person) | 1.3 | | Bar or cocktail lounge (no meals served) | Patron (10 sq. ft./patron) | 4 | | Bar or cocktail lounge* (w/meals - all paper service) | Patron (10 sq. ft./patron) | 8 | | Beauty salon | Station | 90 | | Bowling alley | Bowling lane | 80 | | Bowling alley (with bar) | Bowling lane | 150 | | Camp, day and night | Person | 25 | | Camp, day use only (no meals served) | Person | 10 | | Campground or Camping Resort | Space, with sewer connection and/or service building | 30 | | Campground sanitary dump station | Camping unit or RV served | 25 | | Catch basin | Basin | 65 | | Church (no kitchen) | Person | 2 | | Church* (with kitchen) | Person | 5 | | Dance hall | Person (10 sq. ft./person) | 2 | | Day care facility (no meals prepared) | Child | 12 | | Day care facility* (with meal preparation) | Child | 16 | | Dining hall* (kitchen waste only without dishwasher and/or food waste grinder) | Meal served | 2 | | Dining hall* (toilet and kitchen waste without dishwasher and/or food waste grinder) | Meal served | 5 | | Dining hall* (toilet and kitchen waste with dishwasher and/or food waste grinder) | Meal served | 7 | | Drive-in restaurant* (all paper service with inside seating) | Patron seating space | 10 | | Drive-in restaurant* (all paper service without inside seating) | Vehicle space | 10 | | Drive-in theater | Vehicle space | 3 | | Employees (total all shifts) | Employee | 13 | | Floor drain (not discharging to catch basin) | Drain | 25 | | Gas station / convenience store | Patron (min. 500 patrons) | 3 | | Gas station (with service bay) | | | | Patron | Patron | 3 | | Service bay | Service bay | 50 | | Hospital* | Bed space | 135 | | Hotel, motel or tourist rooming house | Room | 65 | | Medical office building | | | | Doctors, nurses, medical staff | Person | 50 | | Office personnel | Person | 13 | | Patients | Person | 6.5 | | Migrant labor camp (central bathhouse) | Employee | 20 | ^{*} May be high strength waste | Table 3 | | | | | | |---|---|---------------------------------------|--|--|--| | Public Facility Wastewater Flows | | | | | | | (continued) | | | | | | | Source | Unit | Estimated
Wastewater
Flow (gpd) | | | | | Mobile Home (Manufactured home) (served by its own POWTS) | Bedroom | 100 | | | | | Mobile home park | Mobile home site | 200 | | | | | Nursing, Rest Home, Community Based Residential Facility | Bed space | 65 | | | | | Outdoor sport facilities (toilet waste only) | Patron | 3.5 | | | | | Parks (toilets waste only) | Patron (75 patrons/acre) | 3.5 | | | | | Parks (toilets and showers) | Patron (75 patrons/acre) | 6.5 | | | | | Public shower facility | Shower taken | 10 | | | | | Restaurant*, 24-hr. (dishwasher and/or food waste grinder only) | Patron seating space | 4 | | | | | Restaurant*, 24-hr. (kitchen waste only without dishwasher and/or food waste grinder) | Patron seating space | 12 | | | | | Restaurant, 24-hr. (toilet waste) | Patron seating space | 28 | | | | | Restaurant*, 24-hr. (toilet and kitchen waste without dishwasher and/or food waste grinder) | Patron seating space | 40 | | | | | Restaurant*, 24-hr. (toilet and kitchen waste with dishwasher and/or food waste grinder) | Patron seating space | 44 | | | | | Restaurant* (dishwasher and/or food waste grinder only) | Patron seating space | 2 | | | | | Restaurant* (kitchen waste only without dishwasher and/or food waste grinder) | Patron seating space | 6 | | | | | Restaurant (toilet waste) | Patron seating space | 14 | | | | | Restaurant* (toilet and kitchen waste without dishwasher and/or food waste grinder) | Patron seating space | 20 | | | | | Restaurant* (toilet and kitchen waste with dishwasher and/or food waste grinder) | Patron seating space | 22 | | | | | Retail store | Patron (70% of total retail
area ÷ 30 sq. ft. per
patron) | 1 | | | | | School* (with meals and showers) | Classroom (25 students/classroom) | 500 | | | | | School* (with meals or showers) | Classroom (25 students/classroom) | 400 | | | | | School (without meals or showers) | Classroom (25 students/classroom) | 300 | | | | | Self-service laundry (toilet waste only) | Clothes washer | 33 | | | | | Self-service laundry (with only residential clothes washers) | Clothes washer | 200 | | | | | Swimming pool bathhouse | Patron | 6.5 | | | | | | 1 | | | | | ^{*} May be high strength waste